Software Safety Requirement Definition Model in JAXA's Spacecraft Projects 2012 Annual Workshop on Validation and Verification @West Virginia University Erickson Alumni Center #### Hiroki Umeda, Tsutomu Matsumoto { umeda.hiroki, matsumoto.tsutomu } @jaxa.jp JAXA's Engineering Digital Innovation Center (JEDI) Japan Aerospace Exploration Agency (JAXA) September 15, 2012 ### **Outline** - 1. Background - 2. IV&V Process in JAXA (including safety attribute) - 3. Why is Software Safety Requirement Definition Model - 4. Improvement for CBCS safety requirement - 5. What's Software Safety Requirement Definition Model - 6. Conclusion and Future Work # 1: Background and Purpose "Software" is more important for software on spacecraft. Behavior and design of software effect the whole system safety. A part of spacecraft was safety review. e.g. JEM and HTV are applied to Computer-Based Control System Safety Requirements (SSP-50038) - + What's software safety requirements for each type of spacecrafts? - + how to realize operability and achieve mission? - + why the safety requirements is applied for the spacecraft? #### We need - + to indicate coverage of safety - + to get contexts of each safety requirements - + IV&V methods to verify and validate the safety requirements ### 2. JAXA's IV&V attributes # 2. Safety Attribute for IV&V Doesn't satellite system face critical condition? In JAXA IV&V, Safety is not only covered with human life but also lost of satellite and mission regard as hazard. | attribute | contents | | | | | |-----------|--|---|--|--|--| | | sub-attribute | explanation | | | | | Safety | sufficiency
hazard analysis | Identify all the scenario that satellite system comes critical state. | | | | | | avoidance
hazard | If satellite system come off nominal state, it's specification that avoid critical state and hazard. | | | | | | validation of
dealing with
off nominal | The system detect all failure and error, in addition system detect off nominal events and states, the specification is adequate processing (informing). | | | | ## 3. Why is Software Definition Model? To define correctly safety requirement for space craft, it's important that - 1: Logically to account the effectiveness of safety requirements against the hazard. - 2: To provide completeness of requirements by upper concepts - 3: To conduct knowledge of safety design in past To make Software Definition Model, we target on 3 points. - 1: To guide for a beginner in software safety design. - 2: To promote for a expert to essential safety. - 3: Considering the contexts of each space craft, we're able to adapt optical safety requirement. 3 5 ### 3. Approach to construct SWDM Survey safety design criteria, safety technical requirement, safety design review *safety design criteria DO-178B, IEC-61508, ISO-2626, IEC-60880, DS/EN-50128 safety technical requirement (SSP-50038(CBCS), AIR FORCE SPACE COMMAND MANUAL)) Software safety professional board Discuss CBCS safety professional, identify knowledge and improvement of safety design pattern, safety technical requirement, operation. Arrange safety design pattern Arrange software design pattern about safety requirement that is applied to spacecraft is effectiveness. Develop software safety technical requirement Make the checklist of software assessment Arrange safety assessment items of spacecraft software from discussion points in safety review. 4. Classification of Problems on CBCS Safety- | 14 | 4. Chart | of Problems or | າ CBCS Safety | Requirements Approach to | | |----|----------------|----------------|---------------|---------------------------|-------------------| | × | Classification | Problems | | Approach to | Solution | | | | | | Digite | al Innovation Cer | | Classification | Problems | Approach to Solut | |--------------------------------------|--|-------------------------------| | | S11 Validity of protection by indepen | ndence is unclear. | | S1 MWF/MNWF | S12 MWF/MNWF is hard to identify | '. | | | S13 Requirements for the deactivat | ted MWF or activated MNWF | | S2 Operability | S14 Safety measures against the sy | ystematic failure | | | S21 Operability is lowered by a num | nber of prerequisite checks. | | S3 Impacts on | S22 Conflict with operability caused actions | d by too many commands and | | Design Solution | S30 Adequasy of sefety requirement | nts/design | | S4 Impacts on | S40 Negative impacts on related per requirements/safety design | ersons' thoughts about safety | | Designers | S50 Feasibility of requirements | | | S5 Accountability for Design | S61 Safety requirements for the mo | onitoring function | | Solution | S62 Response to an unexpected sit | tuation | | S6 Omission of | S63 Measures against omission of s | software requirements | | Requirements | S64 Necessity of prerequisite chec | ks | | 67.11. 1 | S71 Rationality of the number of re | quirement commands etc. | | S7 Understandability of Requirements | S72 Meaning of independence | | | · | S73 Problems on understandability | of the 50038 requirements | #### S12: In some safety designs, approaches except for MWF, MNWF are effective. Some of the safety-critical functions do not lead to hazards even if the subject function becomes out of order. = They are not MWF or MNWF. (e.g.: monitoring functions) #### **S21: Excessive Protective Design (1)** Inglineering Von Center SSP50038 includes such items that require excessive protective designs. It results in the designs with an excessive number of prerequisite checks, commands and actions, then operability will lower. #### S71: Rationality of the Number of Required Commands etc. There are questions about rationality of the number of commands, actions, and FT. #### What foundation? - Why are such number of commands required? - Why are such number of actions required? - Why are such number of FTs required? - It is not the number of commands but the trigger event that is important. - → When multiple commands are issued in one event, they become useless. Making multiple commands doesn't always "assure the commands delivery." - To avoind mishandling, not only the number of actions but also such actions and interface that get people aware of mistakes are important. - *Taking the same number of commands in MWF and MNWF has raised operability. Matching the setting commands to cancelling commands helps to establish an easy-to-understand operation. - Not only the 2FT but also easy system structures and hazard controlling methods with diversity are important. - To achieve the final goal of appropriate hazard controls, how should we work with safety policy, requirements, design and operation? e.g.: Is it appropriate to have 3 commands and actions respectively to secure the 2FT? # 5: Analysis of safety requirement models - Context(condition, hazard etc.) defines safety. - Excess safety requirements result in not-safety. - •To realize "safety" requires wide aspects. e.g. system, software, failure etc... - → Safety technical definition model has the characteristics of <u>logical relation</u> safety technical requirement item with its context. ひとつの言葉ですか? 区切り目がよく分かりま せん。 Completeness of applying software Common safety technical requirement requirement Ongoing definition model Identify necessary requirement Each type for items corresponding to spacecraft **RDM** characteristics of each spacecraft. sを削除 Individual Concrete and practical safety requirement requirement.(including the definition model context information) The model explains logically why each safety requirement is applicable. # 5: Analysis of safety requirement models(2) #### Structure of safety requirement definition model To Identify Improvement of CBCS safety requirement from the other industry safety criteria #### Layer 3: individual requirement definition model To define concrete requirement items for software about safety in each spacecraft projects. To choose appropriate requirement items by tailoring guide from the information in Layer 2. *To check each requirement items in layer 1 against practical safety design pattern. # 5: Analysis of safety requirement models(3) System model Non-safety deployment model Example: When hazard identifies collision, hazard control defines guidance control function. - •To identify system model by system model related points. - To confirm whether the other hazard exists by non-safety deployment model. - •To identify the scope safety requirement items by safety requirement item category. 3 #### 6. Conclusion and Future Work We continue to consider and analyze these models by discussion with some professionals. Finally, JAXA needs to define adequate safety requirements for each spacecraft software. At the same time, we must constitute the validation and verification method to confirm suitable requirements. Analyze safety design pattern of spacecraft We research safety analysis and design of each function in detail to define what requirement is correctly adapted to space craft. Discuss what is the new safety requirement that each space craft is adapted to. We focus on what is architecture and select function to define MWF/MNWF. Complete the safety requirements definition model We will establish safety requirement corresponding to every space craft. # **END**